AD AO 59030 ARO 13149.4-m DOC FILE COPY # UNIVERSITY OF MINNESOTA SCHOOL OF **STATISTICS** Brunn-Minkowski inequality and its aftermath. Somesh Das Gupta* University of Minnesota Technical Report #310 20 February, 1978 Revised 28 July, 1978 AD AO 59030 C FILE COPY Key Words: Brunn-Minkowski-Lusternik inequality; generalizations, s-unimodal functions. AMS Classification. 26A86, 62H99 *Partly supported by a grant from the Mathematics Division, U. S. Army Researsh Office, Durham, N. C. Grant No. DAAG-29-76-G-0038. Introduction. The following inequality of Brunn-Minkowski for convex sets in Rⁿ has led to many important results in statistical distribution theory and multivariate statistical inference. Theorem 1. Let A_1 and A_2 be two non-empty convex sets in \mathbb{R}^n . Then $$(1.1) v_n(A_1 + A_2) \ge [\{v_n(A_1)\}^{1/n} + \{v_n(A_2)\}^{1/n}]^n,$$ where V_n stands for the n-dimensional volume, and $A_1 + A_2$ denotes the Minkowski-sum of A_1 and A_2 . This inequality was first proved by Brunn [8] in 1887 and the conditions for equality to hold were derived by Minkowski [36] in 1910. Later, in 1935, Lusternik [34] generalized this result for non-empty arbitrary measurable sets A₁ and A₂ and derived conditions for equality to hold. Alternative and somewhat rigorous proof of Lusternik's result were given by Henstock and Macbeath [27] in 1953, and by Hadwiger and Ohman [24] in 1956/57. Lusternik's conditions for equality were also corrected by Henstock and Macbeath [27]. First we shall consider the following generalization of Brunn-Minkowski-Lusternik inequality. Theorem 2. Let f_0 and f_1 be two non-negative Borel-measurable functions on R^n with non-empty supports S_0 and S_1 , respectively. Assume that f_0 and f_1 are integrable with respect to the Lebesgue measure μ_n on R_n . Let θ (0 < θ < 1) be a fixed number and f be a non-negative, measurable function on R^n such that (1.2) $$f(x) \ge M_{\sigma}[f_0(x_0), f_1(x_1); \theta],$$ whenever $x = (1-\theta)x_0 + \theta x_1$ with $x_0 \in S_0$, $x_1 \in S_1$; $-1/n \le \alpha \le +\infty$. Then (1.3) $$\int_{\Omega} f(x) dx \ge M \int_{\alpha_n^*} \left[\int_{R^n} f_0(x) dx, \int_{R^n} f_1(x) dx; \theta \right],$$ where (1.4) $$\alpha_n^* = \begin{cases} \alpha/(1 + n\alpha), & \text{for } -1/n < \alpha < +\infty \\ 1/n, & \text{for } \alpha = +\infty \\ -\infty, & \text{for } \alpha = -1/n \end{cases}$$ The generalized mean function M is defined as follows [26]. For non-negative \mathbf{a}_0 and \mathbf{a}_1 $$(1.5) \, M_{\alpha}(a_{0}, a_{1}; \, \theta) = \begin{cases} (1-\theta)a_{0}^{\alpha} + \theta a_{1}^{\alpha}]^{1/\alpha}, & \text{if } 0 < \alpha < \infty, \\ \text{or if } -\infty < \alpha < 0 \text{ and } a_{0}a_{1} \neq 0. \end{cases}$$ $$(1.5) \, M_{\alpha}(a_{0}, a_{1}; \, \theta) = \begin{cases} a_{0}^{1-\theta}a_{1}^{\theta}, & \text{if } \alpha = 0 \\ a_{0}^{1-\theta}a_{1}^{\theta}, & \text{if } \alpha = 0 \\ \max(a_{0}, a_{1}), & \text{if } \alpha = +\infty. \end{cases}$$ $$\min(a_{0}, a_{1}), & \text{if } \alpha = -\infty.$$ We shall present two simple and direct proofs of Theorem 2 following the essence of the original proof of Theorem land the proof of the generalized version of Theorem 1 as given by Hadwiger and Ohman. A particular case of Theorem 2, useful for multivariate statistical theory, is given below. Theorem 3. Let g be a probability density function on \mathbb{R}^n such that for $0 < \theta < 1$ (1.6) $$g(x) \ge M_{\alpha}[g(x_0), g(x_1); \theta]$$ whenever $x=(1-\theta)x_0^2+\theta x_1^2$ and x_0^2 , x_1^2 are in the support S of g; $-1/n \le \alpha \le +\infty$. Then for any two non-empty measurable sets A_0 and A_1 in Rn (1.7) $$\int_{0}^{\pi} g(x)dx \ge M \left[\int_{0}^{\pi} g(x)dx , \int_{0}^{\pi} g(x)dx; \theta \right],$$ $$(1-\theta)A_{0} + \theta A_{1} \qquad \alpha_{n}^{\pi} A_{0} \qquad A_{1}$$ where α_n^* is given by (1.4), if $-1/n \le \alpha \le 0$, or $0 < \alpha \le +\infty$ and either both $A_0 \cap S$ and $A_1 \cap S$ are non-empty or both are empty. A non-negative function g satisfying (1.6) for all θ (0 < θ < 1) was termed as α -unimodal function by the present author in a previous paper [14]. It may be noted that (- ∞)-unimodal functions are precisely the unimodal functions as defined by Anderson [1] , and 0-unimodal functions are simply log-concave functions. Proofs of Theorem 2 and 3 will be given in Section 2. The relevant references, the historical background and further developments will be presented in Section 3. References to some important statistical applications are given. Section 4 gives a review of different concepts of a multivariate unimodal density. In the following, by a measurability we mean Borel measurability unless it is specified otherwise. # 2. Proofs of Theorems 2 and 3 Proof I of Theorem 2: Step A. Assume n = 1. A1) Basic Lemma 1. Let a_0 , a_1 , b_0 , b_1 be non-negative numbers. Then for $-1 \le \alpha \le +\infty$ (2.1) $$M_{\alpha}(a_0, a_1; \theta)M_{1}(b_0, b_1; \theta) \ge M_{\alpha_1}(a_0b_0, a_1b_1; \theta)$$, where α_1^* is given by (1.4). <u>Proof.</u> The cases $-1 < \alpha < 0$, $0 < \alpha < + \infty$ follow from the general form of Holder's inequality ([26], p.24). The case $\alpha = 0$ follows from the AM - GM inequality. The result can be easily verified for $\alpha = -1$ and $\alpha = + \infty$. A2) Assume that f_i 's and S_i 's are bounded. First consider the case when $$\int_{-\infty}^{\infty} f_0(x) dx \int_{-\infty}^{\infty} f_1(x) dx = 0$$, and $0 < \alpha \le \infty$. Suppose, in particular, $\int_{-\infty}^{\infty} f_0(x) dx = 0$. Let $x_0 \in S_0$. Then $$\int_{0}^{\infty} f(x)dx \ge \int_{0}^{\infty} f(x)dx = \int_{0}^{\infty} f((1-\theta)x_{0} + \theta x_{1})\theta dx_{1}$$ $$(1-\theta)S_{0}^{+}\theta S_{1} \quad (1-\theta)x_{0}^{+}\theta S_{1} \quad S_{1}$$ $$\geq \int_{S_1} \theta^{1/\alpha} f_1(x_1) \theta dx_1$$ $$= M_{\mathfrak{C}_{1}^{*}}(0, \int_{-\infty}^{\infty} f_{1}(x)dx; \theta) .$$ Hence, it is sufficient to assume that (2.2) $$\int_{-\infty}^{\infty} f_0(x) dx \cdot \int_{-\infty}^{\infty} f_1(x) dx \neq 0.$$ Our proof now uses the well-known Brunn-Minkowski-Schmidt mapping (see [4]). For $\eta \in (0,1)$ define $x_i(\eta)$ by (2.3) $$x_{i}(\eta) = \inf\{t: \int_{-\infty}^{t} f_{i}(x)dx \ge \eta \int_{-\infty}^{\infty} f_{i}(x)dx\} \qquad (i = 0,1).$$ Let $$(2.4) mi = \int_{\infty}^{\infty} f_i(x) dx ,$$ (2.5) $$A_i = \{x_i(\eta): \eta \in (0,1)\},$$ (2.6) $$A = \{x(\eta) \equiv (1-\theta)x_0(\eta) + \theta x_1(\eta) \colon \eta \in (0,1)\}.$$ Note that $x_i(\eta)$ is strictly increasing in η but it may be discontinuous. The set A_i can be expressed as a countable union of disjoint (bounded) intervals such that inside each such interval $$f_{i}(x) \neq 0$$, $dx_{i}(\eta)/d\eta = m_{i}/f_{i}(x_{i}(\eta))$, a.e. (see Natanson [39], Vol. I, p. 253). Now it can be seen that A can also be expressed as a countable union of disjoint (bounded) intervals such that inside each such interval $$f_0(x)f_1(x) \neq 0$$, (2.7) $$\frac{d\mathbf{x}(\eta)}{d\eta} = \frac{m_0(1-\theta)}{f_0(\mathbf{x}_0(\eta))} + \frac{m_1\theta}{f_1(\mathbf{x}_1(\eta))}$$ a.e. Let A^* be the set obtained from A after excluding from it the above null sets. Clearly $(1-\theta)$ $S_0^{} + \theta$ $S_1^{} \supset A^*$. Moreover, note that the set of Π ε (0,1) for which $\kappa(\Pi)$ ε A^* differs from (0,1) by a null set. Hence $$\int_{0}^{f(x)dx} \int_{0}^{f(x)dx} f(x)dx$$ $$= \int_{0}^{1} f(x(\eta)) \left[\frac{m_{0}(1-\theta)}{f_{0}(x_{0}(\eta))} + \frac{m_{1}\theta}{f_{1}(x_{1}(\eta))} \right] d\eta$$ $$\geq \int_{0}^{1} M_{\alpha} [f_{0}(x_{0}(\eta)), f_{1}(x_{1}(\eta)); \theta]$$ $$\cdot M_{1}(m_{0}/f_{0}(x_{0}(\eta)), m_{1}/f_{1}(x_{1}(\eta)); \theta] d\eta$$ $$\geq \int_{0}^{1} M_{\alpha} [m_{0}, m_{1}; \theta] d\eta$$ $$= M_{\alpha} (m_{0}, m_{1}; \theta) ,$$ by the basic lemma. A3) Suppose f,'s are unbounded. Define (2.8) $$f_{ik}(x) = \begin{cases} f_i(x), & \text{if } f_i(x) \le k \\ k, & \text{if } f_i(x) > k \end{cases}$$ Then $f_{ik}(x) \nmid f_i(x)$ as $k \to \infty$. The inequality (1.3) holds with f_i replaced by f_{ik} (i = 0,1). An application of the monotone convergence theorem yields the result. Suppose S_i's are unbounded. Define (2.9) $$f_{ik}(x) = \begin{cases} f_i(x), & \text{if } |x| \le k \\ 0, & \text{otherwise} \end{cases}$$ Then the support S_{ik} of f_{ik} is $S_i \cap [-k, k]$ which is non-empty for all sufficiently large k. Here again $f_{ik}(x) \nmid f_i(x)$. Note that $(1-\theta)S_0 + \theta S_1 \supset (1-\theta) S_{0k} + \theta S_{1k}$ for all sufficiently large k. Now (A2) and the monotone convergence theorem yield the result. Step B. $n \ge 1$. Proof by induction on n . Write the first n-1 coordinates of $x \in \mathbb{R}^n$ as y and the last coordinate of x as z . Let (2.10) $$S_i^* = \{z: (y,z) \in S_i \text{ for some } y \in \mathbb{R}^{n-1}\}$$. For fixed $z_i \in S_i^*$ and $z = (1-\theta)z_0 + \theta z_1$ write (2.11) $$g_i(y) = f_i(y,z_i), g(y) = f(y,z)$$. Let $S_i(z_i)$ be the z_i -section of S_i , i.e. (2.12) $$S_i(z_i) = \{ y \in \mathbb{R}^{n-1} : (y,z_i) \in S_i \}$$. Clearly $S_i(z_i)$ is non-empty and measurable [25]. Then (2.13) $$g(y) \ge M_{\alpha}[g_0(y_0), g_1(y_1); \theta],$$ for $y = (1-\theta)y_0 + \theta y_1$; $y_i \in S_i(z_i)$; i = 0,1. By the induction hypothesis $$\int_{\{1-\theta\}} g(y) dy \ge M \int_{\{n-1\}} \left[\int_{\mathbb{R}^{n-1}} g(y) dy, \int_{\mathbb{R}^{n-1}} g_1(y) dy; \theta \right] .$$ Let (2.14) $$h_i(z_i) = \int_{\mathbb{R}^{n-1}} g_i(y) dy$$, $(i = 0,1)$ (2.15) $$h(z) = \int g(y)dy$$ $(1-\theta)S_0(z_0)+\theta S_1(z_1)$ Clearly hi's and h are measurable [25]. Now note that $$h(z) \ge M_{\theta}[h_{0}(z_{0}), h_{1}(z_{1}); \theta]$$ whenever $z=(1-\theta)z_0^{}+\theta z_1^{}$, $z_i^{}\in S_1^*$ (i =
0,1), $\beta=\alpha_n^*$. Note that $\beta_1^*=\alpha_n^*$, $-1\leq \beta\leq +\infty$. Clearly, by Fubini's theorem $$\int_{R^n} f_i(x)dx = \int_{*}^{*} h_i(z)dz.$$ The support of h_i is a subset of S_i^* . Moreover, $S = (1-\theta)S_0 + \theta S_1$ $$\int f(x)dx = \int [\int f(y,z)dy]dz$$ $$(1-\theta)S_0^+\theta S_1 = \int [\int g(y)dy]dz$$ $$(1-\theta)S_0^+\theta S_1^* It follows from step A that $$\int_{0}^{h(z)dz} dz \ge M_{\beta_{1}^{*}} \left[\int_{0}^{h} h_{0}(z)dz, \int_{0}^{h} h_{1}(z)dz; \theta \right].$$ $$(1-\theta)S_{0}^{*} + \theta S_{1}^{*} \qquad S_{0}^{*} \qquad S_{1}^{*}$$ The result now easily follows. #### Proof II of Theorem 2. We start with the assumption made in the step (A2) given above. Excluding the trivial cases we may assume $m_i > 0$ (i = 0,1). We shall now proceed in several steps. (a) First assume that f is a uniform interval function, i.e. (2.16) $$f_i(x) = c_i \chi(x; I_i)$$, where $\chi(\cdot; I_i)$ denotes the characteristic function of the (bounded) interval I_i , and $c_i > 0$. Then $$\int_{\alpha}^{\alpha} f(x) dx \ge M_{\alpha}[c_{0}, c_{1}; \theta]_{\mu}[(1-\theta)I_{0}+\theta I_{1}]$$ $$= M_{\alpha}[c_{0}, c_{1}; \theta][(1-\theta)\mu(I_{0})+\theta\mu(I_{1})]$$ $$\ge M_{\alpha}[c_{0}\mu(I_{0}), c_{1}\mu(I_{1}); \theta]$$ by the basic lemma; μ denotes the Lebesgue measure on R^1 . (b) Next assume that f_i is a step function, i.e. (2.17) $$f_{i}(x) = \sum_{j=1}^{p_{i}} c_{ij} \chi(x; I_{ij})$$, $(i = 0,1)$ where $c_{ij} > 0$ and I_{ij} (j = 1, ..., p_i) are pairwise disjoint (bounded) intervals. We shall now employ a technique known as <u>Hadwiger-Ohman cut</u> [24]. Let (2.18) $$I_i = \bigcup_{j=1}^{p_i} I_{ij}$$ (i = 0,1). Let b_O be a real number such that the number of I_{Oj} 's to the left of b_O and the number of I_{Oj} 's to the right of b_O are both positive, the total number being p_O . Write $$f_{0}(x) = f_{0}(x) \chi(x; x \le b_{0}) + f_{0}(x) \chi(x; x > b_{0})$$ $$= f_{01}(x) + f_{02}(x).$$ Let b, be a real number such that (2.20) $$\int_{-\infty}^{b_1} f_1(x) dx/m_1 = \int_{-\infty}^{b_0} f_0(x) dx/m_0.$$ Such a b can be found. Write $$f_1(x) = f_1(x) \chi(x; x \le b_1) + f_1(x) \chi(x; x \ge b_1)$$ $$= f_{11}(x) + f_{12}(x).$$ Then f_{ij} (j = 1,2) can be expressed as a step function with the number of disjoint intervals defining f_{ij} less than or equal to p_i . We shall now prove the result by induction on $p_0 + p_1$. Let I_i^* and I_i^{**} be the supports of f_{i1} and f_{i2} , respectively. By the induction hypothesis $$\int_{0}^{f(x)dx} f(x)dx + \int_{0}^{f(x)dx} f(x)dx$$ $$(1-\theta)I_{0}^{*}+\theta I_{1}^{*} \qquad (1-\theta)I_{0}^{**}+\theta I_{1}^{**}$$ $$\geq M_{\alpha_{1}^{*}} \left[\int_{-\infty}^{\infty} f_{01}(x)dx, \int_{-\infty}^{\infty} f_{11}(x)dx; \theta \right]$$ $$+ M_{\alpha_{1}^{*}} \left[\int_{-\infty}^{\infty} f_{02}(x)dx, \int_{-\infty}^{\infty} f_{12}(x)dx; \theta \right]$$ $$= M_{\alpha_{1}^{*}} \left[\int_{-\infty}^{\infty} f_{0}(x)dx, \int_{-\infty}^{\infty} f_{1}(x)dx; \theta \right]$$ using (2.20). Note that $(1-\theta)I_0^* + \theta I_1^*$ and $(1-\theta)I_0^{**} + \theta I_1^{**}$ are disjoint and their union is included in $(1-\theta)I_0 + \theta I_1$. The desired result now easily follows. (c) Assume now (2.22) $$f_{i}(x) = \sum_{j=1}^{p_{i}} c_{ij} \chi(x; B_{ij})$$ (i = 0,1) where $c_{ij} > 0$ and B_{ij} $(j = 1, \ldots, p_i)$ are pairwise disjoint compact sets in R^1 . Without loss of generality, we may assume $\mu(B_{ij}) > 0$. It is possible to find a sequence $\{I_{ij}^{(k)}\}$ such that each $I_{ij}^{(k)}$ is a finite union of disjoint (bounded) intervals and $I_{ij}^{(k)} \nmid B_{ij}$ as $k \to \infty$; moreover $I_{ij}^{(k)}$ and $I_{ij}^{(k)}$ are disjoint. Define (2.23) $$f_{i}^{(k)}(x) = \sum_{j=1}^{p_{i}} c_{ij} \chi(x; I_{ij}^{(k)})$$ (i = 0,1) and (2.24) $$f^{(k)}(x) = \max\{M_{\alpha}(c_{0j}, c_{1j}'; \theta); x = (1-\theta)x_{0} + \theta x_{1}, \\ x_{0} \in I_{0j}^{(k)}, x_{1} \in I_{1j}^{(k)} \text{ for some } j, j'\}.$$ Let (2.25) $$I_{i}^{(k)} = \bigcup_{j} I_{ij}^{(k)}$$. Then, by the result in (b) (2.26) $$\int_{0}^{f^{(k)}(x)dx} f^{(k)}(x) dx \ge M_{\alpha_{1}^{*}} \left(\int_{-\infty}^{\infty} f^{(k)}_{0}(x) dx, \int_{-\infty}^{\infty} f^{(k)}_{1}(x) dx; \theta \right) .$$ Since $$f_i^{(k)}(x) \neq f_i(x)$$, $\int_{-\infty}^{\infty} f_i^{(k)}(x) dx \rightarrow \int_{-\infty}^{\infty} f_i(x) dx$ (i = 0,1). Note that $$(2.27) I_{\theta}^{(k)} = (1-\theta)I_{0}^{(k)} + \theta I_{1}^{(k)} = (1-\theta)(\bigcup_{j} I_{0j}^{(k)}) + \theta(\bigcup_{j} I_{1j}^{(k)})$$ converges to $(I_{ij}^{(k)}$ can be suitably so chosen) $$(2.28) \qquad \begin{array}{c} (1-\theta)(\cup B_{(j)}) + \theta & (\cup B_{1j}) \\ j & j \end{array}$$ $$\equiv (1-\theta)B_{0} + \theta B_{1} \equiv B_{\theta}.$$ Let (2.29) $$f^{*}(x) = \max\{M_{\alpha}(c_{0j}, c_{1j}, \theta); x = (1-\theta)x_{0} + \theta x_{1},$$ $$x_{0} \in B_{0j}, x_{1} \in B_{1j}, \text{ for some } j \text{ and } j'\}.$$ Now $$(2.30) \qquad \int_{\mathbf{f}} f^{(k)}(\mathbf{x}) d\mathbf{x} = \int_{\mathbf{B}} f^{(k)}(\mathbf{x}) d\mathbf{x} + \int_{\mathbf{f}} f^{(k)}(\mathbf{x}) d\mathbf{x}$$ $$\mathbf{I}_{\theta}^{(k)} = \mathbf{I}_{\theta}^{(k)} - \mathbf{B}_{\theta}$$ which converges to $\int_{B_{\theta}} f^{*}(x)dx$, since $f^{(k)}(x) \downarrow f^{*}(x)$ for $x \in B_{\theta}$, $f^{(k)}(x)$ is bounded and $I_{\theta}^{(k)} \downarrow B_{\theta}$. The result now follows from the fact that (2.31) $$f(x) \ge f^*(x)$$ for x e B . (d) Assume now f is a simple function, i.e. (2.32) $$f_{i}(x) = \sum_{j=1}^{p_{i}} c_{ij} \chi(x; A_{ij})$$ (i = 0,1) where $c_{ij} > 0$ and A_{ij} $(j = 1, \ldots, p_i)$ are pairwise disjoint (bounded) measurable sets in R^1 ; without loss of generality, we may assume that $0 < \mu(A_{ij}) < \infty$. Given A_{ij} there exists a sequence of compact sets $B_{ij}^{(k)}$ such that $B_{ij}^{(k)} \subset A_{ij}$ and $\mu(B_{ij}^{(k)}) \neq \mu(A_{ij})$ as $k \to \infty$. Define (2.33) $$f_{i}^{(k)}(x) = \sum_{j=1}^{p_{i}} c_{ij} \chi(x; B_{ij}^{(k)})$$. $(i = 0,1)$ Note that $f_i^{(k)}(x) \le f_i(x)$ and $f_i^{(k)}(x) \to f_i(x)$ in μ -measure. Thus by the dominated convergence theorem (2.34) $$\int_{-\infty}^{\infty} f_{\mathbf{i}}^{(\mathbf{k})}(\mathbf{x}) d\mathbf{x} \rightarrow \int_{-\infty}^{\infty} f_{\mathbf{i}}(\mathbf{x}) d\mathbf{x} . \qquad (i = 0,1)$$ The desired result now easily follows. (e) General case. Given f_i there exists an increasing sequence $\{f_i^{(k)}\}$ of non-negative simple functions such that (2.35) $$f_i^{(k)}(x) \rightarrow f(x)$$, $\int_{-\infty}^{\infty} f_i^{(k)}(x) dx \rightarrow \int_{-\infty}^{\infty} f_i(x) dx$. Let $S_i^{(k)}$ be the support of $f_i^{(k)}$. Then $S_i^{(k)} \subset S_i$. The result now follows from (d). (f) After proving the case in (A2) we can use the remaining steps in Proof I to complete the proof. Alternatively, the above proof can be easily modified to cover the general case $n \ge 1$. The only crucial change occurs in the step (a). For this, consider I_i as the cartesian product of n intervals of respective lengths $\ell_{i1}, \ldots, \ell_{in}$. Then $$\int_{\alpha}^{\alpha} f(x) dx \geq M_{\alpha}[c_{0}, c_{1}; \theta] \mu_{n}[(1-\theta)I_{0}+\theta I_{1}]$$ $$= M_{\alpha}[c_{0}, c_{1}; \theta] \prod_{j=1}^{n} [(1-\theta)\ell_{0j}+\theta \ell_{1j}]$$ $$= M_{\alpha}[c_{0}, c_{1}; \theta] \prod_{j=1}^{n} M_{1}(\ell_{0j}, \ell_{1j}; \theta)$$ $$\geq M_{\alpha}(c_{0}, c_{1}; \theta) \prod_{j=1}^{n} \ell_{0j}, c_{1} \prod_{j=1}^{n} \ell_{1j}; \theta)$$ $$\geq M_{\alpha}(c_{0}, c_{1}; \theta) \prod_{j=1}^{n} \ell_{0j}, c_{1} \prod_{j=1}^{n} \ell_{1j}; \theta)$$ by applying the basic lemma successively. <u>Proof of Theorem 3.</u> Suppose $A_0 \cap S$ and $A_1 \cap S$ are both non-empty. Define (2.37) $$f_i(x) = g(x) \chi(x; A_i)$$. Then Theorem 2 yields $$\alpha_n^* \left(\int_{\mathbb{R}^n} f_0(x) dx, \int_{\mathbb{R}^n} f_1(x) dx \right)$$ (2.38) $$\leq \int g(x)dx \leq \int g(x)dx.$$ $$(1-\theta)A_0 \cap S + \theta A_1 \cap S \qquad (1-\theta)A_0 + \theta A_1$$ Clearly (2.39) $$\int_{\mathbb{R}^n} f_i(x) dx = \int_{A_i} g(x) dx .$$ The Theorem follows easily if $\int_{A_0}^{a} g(x)dx \cdot \int_{A_1}^{a} g(x)dx = 0$, $\alpha \le 0$, or $$\int g(x)dx = \int g(x)dx = 0$$, $\alpha > 0$. A₀ #### Remarks 1] One may raise the question whether $(1-\theta)S_0+\theta S_1$ in Theorem 2 or $(1-\theta)A_0+\theta A_1$ in Theorem 3 are measurable. It is known [21] that the Minkowski sum of two Borel sets in \mathbb{R}^n may not be Borel; however, it is analytic and hence it is Lebesgue measurable ([39], Vol. II, p. 250). If we want to deal with Lebesgue-measurable functions and sets the left-hand sides of (1.3) and (1.7) should be replaced by the respective lower integrals (i.e. the inner measure induced by the respective functions). To avoid the measurability problem Henstock and Macbeath [26] considered \mathbf{S}_0 and \mathbf{S}_1 to be \mathbf{F}_σ sets so that $\mathbf{S}_0 + \mathbf{S}_1$ is also an \mathbf{F}_σ set; in this connection see Hadwiger and Ohman [24] and Dinghas [18]. 2] It is possible to formulate Theorem 2 in the following way. One may replace (1.2) by the same condition with $\mathbf{x}=(1-\theta)\mathbf{x}_0+\theta\mathbf{x}_1$, $\mathbf{x}_0\in A_0$, $\mathbf{x}_1\in A_1$, when A_0 and A_1 are non-empty measurable sets in \mathbf{R}^n . In that case we shall assume $\int\limits_{\mathbf{A}_1}\mathbf{f}_{\mathbf{i}}(\mathbf{x})\mathrm{d}\mathbf{x}<\infty$ (i = 0,1). Then (1.3) would be replaced by the following: $$(2.40) \qquad \int f(x)dx \geq M_{\underset{n}{\times}} \left[\int f_{\underset{n}{\times}}(x), \int f_{\underset{n}{\times}}(x)dx; \theta \right].$$ If both $A_0 \cap S_0$ and $A_1 \cap S_1$ are non-empty then Theorem 2 yields $$(2.41) \qquad \int f(x)dx \geq M \left[\int f_0(x)dx, \int f_1(x)dx; \theta \right],$$
$$(1\Rightarrow\theta)A_0 S_0 + \theta A_1 \cap S_1 \qquad \alpha_n A_0 \cap S_0 \qquad A_1 \cap S_1$$ which is stronger than (2.40). If both $A_0 \cap S_0$ and $A_1 \cap S_1$ are empty, then (2.41) follows trivially. On the other hand, if only $A_0 \cap S_0$ is empty and $0 < \alpha \le \infty$ (the result follows trivially if $\alpha \le 0$) we take $x_0 \in A_0$ and use the following: $$\int_{\Gamma} f(x) dx \ge \int_{\Gamma} f(x) dx = \int_{\Gamma} \theta^{n} f((1-\theta)x_{0}+\theta x_{1}) dx_{1}$$ $$(1-\theta)A_{0}+\theta A_{1} \qquad (1-\theta)x_{0}+\theta A_{1} \qquad 1$$ $$\ge \int_{A_{1}} \theta^{n} \theta^{1/\alpha} f_{1}(x_{1}) dx_{1}$$ $$= M_{\alpha_{n}} (0, \int_{\Lambda} f_{1}(x) dx; \theta) .$$ 3] As in Remark 2, one may also reformulate Theorem 3 by requiring (1.6) to hold for $x = (1-\theta)x_0 + \theta x_1$ with $x_0 \in A_0$, $x_1 \in A_1$. However, if only one of $A_i \cap S$ is empty (1.6) may not hold with many such g's although (1.7) still holds. 4] We could have also formulated Theorem 3 without requiring g to be a probability density function. In that case we would assume $\int g(x)dx < \infty \quad (i=0,1), \text{ where g is a non-negative measurable function.}$ A_i Now we shall show that Theorem 3 can be proved directly, simply by using Brunn-Minkowski-Lusternik inequality. First we shall prove the following lemma which is stronger than Theorem 2 when f_i 's are bounded, and n=1. Lemma 2. Let f_0 , f_1 be non-negative, bounded, measurable functions on R^1 . Suppose f_i 's are integrable with resepct to μ_1 (Lebesgue measure on R^1). Let f be a non-negative, measurable function on R^1 such that $$f(x) \ge M_{\alpha}[f_0(x_0), f_1(x_1); \theta]$$ whenever $x = (1-\theta)x_0 + \theta x_1$, $x_i \in S_i$ (i = 0,1), where S_i is the support of f_i ; S_i 's are assumed to be non-empty. Then $\int f(x)dx \geq M_{\alpha}(c_0, c_1; \theta) M_1[c_0^{-1} \int_{-\infty}^{\infty} f_0(x)dx, c_1^{-1} \int_{-\infty}^{\infty} f_1(x)dx; \theta],$ $(1-\theta)S_0 + \theta S_1$ where c_i is the supremum of f_i . Proof. Define $$E_{i} = \{x^{*} = (x,z) \in \mathbb{R}^{2} : f_{i}(x) > zc_{i}, z > 0, x \in S_{i}\}, (i = 0,1)$$ $$E = \{x^{*} = (x,z) \in \mathbb{R}^{2} : f(x) > zM_{\alpha}(c_{0},c_{1};\theta); z > 0, x \in (1-\theta)S_{0}+\theta S_{1}\}.$$ Let $E_i(z)$ and E(z) be the z-sections of E_i and E, respectively. For $0 \le z \le 1$ both $E_0(z)$ and $E_1(z)$ are non-empty, and $$E(z) \supset (1-\theta)E_0(z) + \theta E_1(z)$$. Moreover, $$\int_{-\infty}^{\infty} f_{i}(x)dx = \int_{0}^{1} \mu_{1} (E_{i}(z))dz c_{i},$$ $$\int_{0}^{\infty} f(x)dx \ge \int_{0}^{1} \mu_{1} (E(z))dz \cdot M_{\alpha}(c_{0}, c_{1}; \theta).$$ $$(1-\theta)S_{0}+\theta S_{1}$$ By the one-dimensional Brunn-Minkowski-Lusternik inequality $$\mu_{1}(E(z)) \geq (1-\theta)\mu_{1}(E_{0}(z)) + \theta \mu_{1}(E_{1}(z))$$, for 0 < z < 1. The result now follows easily. <u>Proof III of Theorem 2</u>. In view of (A3) and Step B of Proof I it is sufficient to prove the theorem when the f_1 's are bounded and n = 1. From Lemma 2 we get $$\int_{\Omega} f(x) dx \geq M_{\alpha}(c_0, c_1; \theta) M_1[c_0^{-1} \int_{-\infty}^{\infty} f_0(x) dx, c_1^{-1} \int_{-\infty}^{\infty} f_1(x) dx; \theta]$$ $$(1-\theta) s_0^{+\theta} s_1$$ $$\geq M_{\alpha_1^*} \left[\int_{-\infty}^{\infty} f_0(x) dx, \int_{-\infty}^{\infty} f_1(x) dx; \theta \right],$$ using the basic lemma. #### 3. Historical developments. Theorem 2 is essentially contained in the original proof of Brunn-Minkowski inequality in the following form: $\alpha=1/(m-1)$, n=1; f, f_0 and f_1 are non-negative bounded continuous functions; S_0 and S_1 are bounded intervals. Later the following special case of (essentially) Theorem 2 was proved by Henstock and Macbeath [27]: $0 < \alpha < +\infty$; n = 1; f, f_0 , f_1 are taken as non-negative, bounded, measurable functions, where (3.1) $$f(x) = \sup_{x = (1-\theta)x_0 + \theta x_1} M_{\alpha}^* [f_0(x_0), f_1(x_1); \theta],$$ (3.2) $$M_{\alpha}^{*}(a_{0}, a_{1}; \theta) = M_{\alpha}(a_{0}, a_{1}, \theta)$$, if $a_{0}a_{1} \neq 0$ = 0, otherwise. The final result is also given in terms of M_{α}^{*} instead of M_{α} . However, throughout their development both 1-0 and 0 were replaced by 1 in defining f, as well as, in the final result. This result was extended by Dinghas [18] to the case $n \ge 1$ in the direction discussed in Remark 2. Dinghas introduced a generalized integral (following Saks) and considered the case when f, f_{0} and f_{1} , A_{0} and A_{1} are not necessarily measurable. In all the above results a special case of the basic lemma and Brunn-Minkowski-Schmidt mapping were used. Theorem 2 for $\alpha = 0$ and n = 1 was proved by Prekopa [45] when $\theta = 1/2$, and by Leindler [33] when $0 < \theta < 1$. Later, Prekopa [46] proved Theorem 2 for $\alpha = 0$, $n \ge 1$ using induction on n. In all these results (3.3) $$f(x) = \sup_{x = (1-\theta)x_0 + \theta x_1} M_0[f_0(x_0), f_1(x_1); \theta]$$. Subsequently Prekopa [47] derived Theorem 3 for $\alpha = 0$, and derived conditions for which the inequality is strict. However, the proofs of Prekopa and Leindler are quite obscure and somewhat incomplete. Theorem 2 in a more general form was proved by Borell [5] in 1975 following the techniques of Hadwiger and Ohman [24] and Dinghas [18]. However, Borell's proof is unnecessarily lengthy and not easily comprehensible. A special case of Theorem 2 (and of Theorem 3) can be proved by using the following weak (although, apparently simple) method. Define (3.4) $$B_i = \{x^* = (x,z) \in \mathbb{R}^{n+1} : f_i(x) > q_{\alpha}(z), x \in S_i\}$$, $(i = 0,1)$ (3.5) $$B = \{x^* = (x,z) \in \mathbb{R}^{n+1} : f(x) > q_{\alpha}(z), x \in (1-\theta)s_0 + \theta s_1\}$$ where (3.6) $$q_{\alpha}(z) = \begin{cases} z^{1/\alpha}, & \text{if } \alpha \neq 0, \alpha < \infty, \text{ and } z > 0 \\ \exp(-z), & \alpha = 0. \end{cases}$$ is not defined for $z \le 0$ when $\alpha \ne 0$. Let $B_i(z)$ and B(z)be the z-sections of B_i and B , respectively. Then (3.7) $$\int_{\mathbb{R}^n} f_i(x) dx = \int_{-\infty}^{\infty} \mu_n(B_i(z)) h_{\alpha}(z) dz ,$$ where where $$(3.8) \quad h_{\alpha}(z) = \begin{cases} |\alpha|^{-1} z^{(1/\alpha)-1} & \chi(z; z > 0), & \text{if } \alpha \neq 0, \alpha < \infty \\ \exp(-z), & \text{if } \alpha = 0. \end{cases}$$ Let I_i be the support of $\mu_n(B_i(z))$. Then for $z_0 \in I_0$, $z_1 \in I_1$ (3.9) $$B((1-\theta)z_0 + \theta z_1) \supset (1-\theta)B_0(z_0) + \theta B_1(z_1)$$, and by Brunn-Minkowski-Lusternik inequality we get (3.10) $$\mu_n[B((1-\theta)z_0^{+\theta}z_1^{-\theta})] \ge M_{1/n}[\mu_n(B_0(z_0^{-\theta})), \mu_n(B_1(z_1^{-\theta}));\theta]$$. Note now (3.11) $$\int f(x)dx \ge \int \mu_n(B(z))h_{\alpha}(z)dz$$. $(1-\theta)S_0+\theta S_1$ $(1-\theta)I_0+\theta I_1$ It follows from the general form of Holder's inequality ([26], p. 24) $$(3.12)\mu_n(B(z))h_{\alpha}(z)\geq M_{\beta}(\mu_n(B_0(z_0))h_{\alpha}(z_0),\ \mu_n(B_1(z_1))h_{\alpha}(z_1);\theta)\ ,$$ where $z=(1-\theta)z_0+\theta z_1,\ z_i\in I_i\ (i=0,1)$ and $\beta=\gamma_n^*$, $\gamma=\alpha/(1-\alpha),$ provided $-1/n\leq\gamma<\infty$. Note that $-1/n\leq\gamma<\infty$ is equivalent to $-1/(n+1)\leq\alpha<1$. When $\alpha=1$, (3.12) is the same as (3.10) with $\beta=1/n$. Suppose now Theorem 2 is true for n = 1. Then $$\int_{\alpha} \mu_{n}(B(z))h_{\alpha}(z)dz \geq M \int_{\beta_{1}^{+} -\infty} \mu_{n}(B_{0}(z)h_{\alpha}(z)dz, \int_{-\infty}^{\infty} \mu_{n}(B_{1}(z))h_{\alpha}(z)dz; \theta)$$ $$(1-\theta)I_{0}+\theta I_{1}$$ where $\beta_1^* = \alpha_n^*$, provided $-1 \le \beta$ (i.e., $-1/(n+1) \le \gamma \le \infty$ which is equivalent to $-1/n \le \alpha \le 1$). So the problem now reduces to proving Theorem 2 for n = 1; even then Theorem 2 will be proved for $n \ge 1$ and only for $-1/n \le \alpha \le 1$. The above idea of using epigraph is not new. It can be found in Bonneson [3], Henstock and Macbeath [27]; Das Gupta [14] also mentioned this reduction. Rinott [48] in 1976 used the above idea to prove Theorem 3 for $-1/n \le \alpha \le 1$ and Theorem 2 for $1/n \le \alpha \le 0$. Essentially Rinott proved Theorem 2 for some special α and n=1 using Brunn-Minkowski-Schmidt mapping; however, his proof is not rigorous. It is obvious that the proof by induction on n is much easier and does not restrict α to $-1/n \le \alpha \le 1$. Proof III of Theorem 2 is most elegant if one is allowed to use one-dimensional Brunn-Minkowski-Lusternik inequality. This proof using Lemma 2 was given by Bonneson [3] for convex sets. Later, Henstock and Macbeath [27] extended Bonneson's result to the special case of Theorem 2 for $0 < \alpha < \infty$ after proving Lemma 2. (However, Henstock and Macbeath [27] replaced both θ and θ by 1 and θ by θ .) In 1975, Brascamp and Lieb [7] used Lemma 2 and the basic lemma to furnish Proof III of Theorem 2; Proof III is really trivial once these two lemmas are known. Brascamp and Lieb [7] considered $$f(x) = ess. sup M_{\alpha}^{*} [f_{0}(x_{0}), f_{1}(x_{1}); \theta],$$ $x = (1-\theta)x_{0}+x_{1}$ and instead of the Minkowski-sum of two sets A_0 and A_1 they considered $$ess\{(1-\theta)A_O^{+\theta}A_O^{-}\}$$ $$\equiv \{x: (x - (1-\theta)A_0) \cap \theta A_1 \text{ has } + \text{ ve } \mu_n\text{-measure}\}$$. It was shown that for non-negative measurable f_0 and f_1 , f is lower semi-continuous; for measurable A_0 and A_1 , ess (A_0+A_1) is open. It is easy to see that Theorem 2 for $\alpha=0$ implies Brunn-Minkowski-Lusternik inequality [7]. Hence in order to get all the above results it is sufficient either to prove Theorem 2 for $\alpha=0$ and n=1, or the one-dimensional version of Brunn-Minkowski-Lusternik inequality. All the other results then follow quite easily. The one-dimensional version of B-M-L inequality was simply stated by
Lusternik [34]; a rigorous proof for a somewhat stronger results is given in Henstock and Macbeath [27]. Otherwise, proofs I and II can be adopted for this purpose. Brascamp and Lieb [6] presented four proofs leading to Theorem 3 for $\alpha = 0$ and n = 1. However, their proofs either use Brunn-Minkowski-Lusternik inequality or use essentially Brunn-Minkowski-Schmidt mapping (as in A2 in Proof I). Thus it appears that after the pioneering work of Brunn-Minkowski-Lusternik the works of Bonneson [3], Henstock and Macbeath [27] and Hadwiger and Ohman [24] are the only important ones. Proofs of the subsequent results are not new, although these results point out some simple but useful extensions. In Section 2 we have presented the important steps with necessary modifications and elaborations. The conditions for which the inequalities in Theorems 2 and 3 are strict are not stated explicitly in the literature except for the case $\alpha = 0$ [46]. However, Proof III along with the work of Henstock and Macbeath [26] would yield the desired conditions. The following converse of Theorem 3 was proved by Borell [5]. Theorem (Borell) (a) Let Ω be an open convex subset of R^n and let μ be a positive Radon measure in Ω such that $$\mu((1-\theta)A_0 + \theta A_1) \ge \min(\mu(A_0), \mu(A_1))$$ for all semi-open blocks A_0 and A_1 in Ω and all $0 \le \theta \le 1$. Then the support S_{μ} of μ is convex, and if $\dim(S_{\mu}) = n$ then μ is absolutely continuous with respect to μ . (b) Let $\,\mu\,$ be a positive Radon measure in an open convex set $\Omega \subset R^{\bf n}\,$ such that for $$\mu_{*}((1-\theta)A_{0} + \theta A_{1}) \ge M_{*}[\mu_{*}(A_{0}), \mu_{*}(A_{1}); \theta]$$ for all non-empty sets A_0 and A_1 in Ω . Let H be the least affine subspace which contains S_{μ} and $m = \dim(H)$. Then $d\mu = fd\mu_n$ and f is α -unimodal, where $s = \alpha_m^*$ for $-\infty \le s \le 1/n$ (m = n if s > 0) and f = 0 for s > 1/n. A simpler version of the part (b) of the above Theorem is proved by Rinott [48]. Borell [5] also proved a similar converse of Theorem 2. It may be noted that Theorems 2 and 3 do not apply when $\alpha < -1/n$. Although a good many p.d.f.'s satisfy (1.6) for $-1/n \le \alpha$, some general results are sought for unimodal functions (for which $\alpha = -\infty$). With an additional assumption of central (about the origin) symmetry the following use of Brunn-Minkowski inequality by Anderson [1] led to many useful results. Theorem (Anderson): Let f be a centrally symmetric, unimodal, non-negative, integrable function on R^n , and C be a centrally symmetric convex set in R^n . Define $$h(y) = \int_{\mathbb{R}^n} f(x+y) \chi(x;C)dx .$$ Then h is centrally symmetric ray-unimodal, i.e. $$h(y) = h(-y), h(\lambda y) \ge h(y)$$ for all $0 \le \lambda \le 1$, and all $y \in R^n$. This result was slightly extended by Sherman [51], (the basic idea in Sherman's work is contained in Fary, I. and Redei, L. (1950). Math. Ann. 122 205-220) and generalized to the case of invariance under a measure-preserving linear group of transformations (instead of central-symmetry) by Mudholkar [38]. For further generalization in terms of marginalization see Das Gupta [13]. Anderson's result follows easily from Brunn-Minkowski inequality when f is the characteristic function of a centrally symmetric convex set. Now to get Anderson's theorem simply note that $$f(x) = \int_{0}^{\infty} \chi(x,z; f(x) \ge z)dz$$. By using a similar argument we can say that Anderson's theorem holds when $\chi(x;C)$ is replaced by a centrally symmetric, unimodal function g provided the integrals involved are finite. Another extension is given by Das Gupta [13] following the above line of proof. Theorem (Das Gupta). Let f(x,y) be a centrally symmetric unimodal function on $R^n \times R^m$ such that f(x,y) is integrable with respect to μ_n for each fixed y. Then $$f_1(y) \equiv \int_{\mathbb{R}^n} f(x,y) \mu_n(dx)$$ is centrally symmetric ray-unimodal. Note that f_1 , as given above, is also unimodal when m=1. The above theorem in turn leads to the following results: - (a) The convolution of two O-unimodal densities is O-unimodal. - (b) A marginal p.d.f. obtained from a O-unimodal joint p.d.f. is O-unimodal. - (c) Brunn-Minkowski inequality (i.e. for convex sets). - (d) Theorem 3 for $\alpha=0$ when A_0 and A_1 are convex. Note that all the above results follow from Theorem 2; nevertheless they also follow from Das Gupta's Theorem which is a simple extension of Anderson's theorem. The key for these proofs is the following. If g is a 0-unimodal function defined on $R^n \times R^m$ then $$f(y,v; x,u) \equiv g(x-y, \frac{u-v}{2})g(x+y, \frac{u+v}{2})$$ is a centrally symmetric unimodal function in (y,v) for every (x,u). This fact was first noted by Davidovic, Korenbljum and Hacet [14] and later by Brascamp and Lieb [6]. The above fact is used to show $$h^{2}(x) \geq h(x+y)h(x-y),$$ where $$h(x) = \int_{R^{m}} g(x,u)du .$$ The result (a) is given in [16] (see [28] and [50] for n = 1) and the result (b) in [47], [5] and [6], To prove (c) from (b) simply note that for any two convex sets A_0 and A_1 in R^n the characteristic function of the set $$D = \{(\theta, x); \theta \in [0,1], x \in (1-\theta)A_0 + \theta A_1\}$$ is 0-unimodal (see [6]). Note now (excluding the trivial cases) $$(1-\theta)A_{0} + \theta A_{1} = [(1-\eta)A_{0}^{*} + \eta A_{1}^{*}][(1-\theta)\mu_{n}^{1/n}(A_{0}) + \theta \mu_{n}^{1/n}(A_{1})]$$ where $$\eta = \theta \mu_n^{1/n}(A_1)/[(1-\theta)\mu_n^{1/n}(A_0) + \theta \mu_n^{1/n}(A_1)], A_i^* = A_i/\mu_n^{1/n}(A_i).$$ To prove (d) from (b) consider $g(x) \chi(\theta, x; D)$, where g is a 0-unimodal function. Note that for (a)-(d) we need only Das Gupta's Theorem for n = 1; this can be proved using the <u>one-dimensional Brunn-Minkowski inequality for intervals</u>. Anderson's Theorem is also used to show that Schur-concavity of p.d.f.'s is closed under convolution [35]. A p.d.f. g on \mathbb{R}^n is said to be Schur-concave if $g(y) \geq g(x)$ for every x,y such that y is a convex combination of permutations of x. One of the key facts to show this is the following: For a (non-negative) Schur-concave function g on \mathbb{R}^n $$g(u+v, u-v, x_3, ..., x_n)$$ is central-symmetric unimodal, as a function of v only. See [20] for an extension of this result. ### 4. Unimodal probability measures. Applications of Brunn-Minkowski inequality to statistical theory were primarily concerned with probability measures which are unimodal in some sense. Several attempts were made to translate the geometric notion of unimodality in Rⁿ into analytic forms. (a) The earliest attempt was made by Anderson [1] who called a probability distribution in Rⁿ symmetric unimodal (SUM) if it possesses a density f with respect to the Lebesgue measure μ_n such that the sets $\{x\colon f(x)\geq c\}$ for $c\in [0,\infty)$ are convex and symmetric about the origin whenever they are non-empty. Following this Dharmadhikari and Jogdeo [17] called a distribution convex UM about 0 if the sets $\{x\colon f(x)\geq c\}$ for $c\in [0,\infty)$ are convex and contain 0 whenever they are non-empty. - (b) Sherman [51] genearlized Anderson's definition by considering f as a member of the closure (with respect to the maximum of the sup-norm and the L_1 -norm) of the convex cone generated by the indicator functions of compact, symmetric convex sets in \mathbb{R}^n containing 0 in their interiors. - (c) Olshen and Savage [40] defined a r.v. X in \mathbb{R}^n to be α -unimodal about 0, if for all real, bounded, non-negative Borel functions g on \mathbb{R}^n the function \mathbf{t}^{α} $\mathcal{E}[g(\mathbf{t}\mathbf{x})]$ decreases as t increases in $[0,\infty)$. When X has a p.d.f. f with respect to μ_n this definition is equivalent to the requirement that $\mathbf{t}^{n-\alpha}f(\mathbf{t}\mathbf{x})$ is decreasing for all fixed x as t increases in $[0,\infty)$. - (d) Dharmadhikari and Jogdeo [17] called a r.v. X in Rⁿ linear unimodal (LUM) if for every vector a in Rⁿ the distribution of a'x is unimodal (in the univariate sense). When every such linear combination a'x has a unimodal distribution about 0 the r.v. X is said to be strictly linear unimodal about 0. This definition was also introduced by Ghosh [23]. - (e) Dharmadhikari and Jogdeo [17] called a probability measure P on R^n (symmetric) monotone UM (SMUM) if for every convex set C in R^n symmetric about 0 the quantity P(C+ky) is non-increasing in $k\in[0,\infty)$ for every fixed non-zero vector $y\in R^n$. - (f) Kantor [30] defined a probability measure on Rⁿ to be symmetric unimodal if it is a generalized mixture (in the sense of integrating with respect to a probability measure) of all uniform probability measures on symmetric, compact, convex sets in Rⁿ. It essentially gives the closed (in the sense of weak convergence) convex hull generated by such uniform probability measures. The current status regarding the inter-relationships of these definitions of unimodality in \mathbb{R}^n can be described as follows (see [17], [30], [54]): Although the strict LUM is a natural generalization of the univariate UM, there are examples to indicate that such a distribution may have a "crater." On the other hand, if a p.d.f. in Rⁿ fails to be n-UM then it should not be unimodal in any sense. The problem here is to give an analytic definition of a mode in Rⁿ. In the general case where symmetry is not assumed Kantor's definition (dropping the symmetry part) may be used; the validity of this definition is not yet analysed. In practice one looks for a definition of unimodality such that the set of all such unimodal distributions is closed under convolution, marginality, product measures, and weak convergence. It is known that Anderson's definition for SUM does not meet any of these requirements, whereas
Kantor's definition meets all of them. It was shown by Lapin (see [31]) and later by Chernin and Ibragimov (see [29]) that all stable densities in R are unimodal. Lapin's proof is known to be false and recently Kanotr [31] has indicated that the proof of Chernin and Ibragimov contains an essential gap. Wolfe [56] has shown that every n-dimensional, symmetric distribution function of class L is unimodal in Kantor's sense. ## 5. Applications. Anderson's inequality along with its generalizations as derived from Brunn-Minkowski inequality, was used in the literature to obtain many interesting results in multivariate distribution theory and multivariate statistical inference (studies of power functions and confidence regions). See [1], [2], [9], [10], [11], [14], [15], [19], [32], [37], [41], [42], [43], [52], [53]. For applications in stochastic processes see [1], [7]. For other statistical applications see [44], [49]. Acknowledgment. The author is thankful to Professor W. Sudderth and Professor T. Armstrong for some helpful discussions. #### References - [1] Anderson, T. W. (1955). The integral of a symmetric unimodal function over a symmetric convex set and some probability inequalities. Proc. Amer. Math. Soc., 6, 170-176. - [2] Anderson, T. W. and Das Gupta, S. (1964). Monotonicity of the power functions of some tests of independence between two sets of variates. Ann. Math. Statist., 35, 206-208. - [3] Bonneson, T. (1929). Les problèmes des isopérimetres et des isepiphanes. Paris. - [4] Bonneson, T. and Fenchel, W. (1948). Konvexe Korper, Chelsea Publishing Company, New York. - [5] Borell, C. (1975). Convex set functions in d-space. <u>Period. Math.</u> <u>Hung.</u>, <u>6</u>, 111-136. - [6] Brascamp, H. J. and Lieb, E. H. (1974). A logarithmic concavity theorem. - [7] Brascamp, H. J. and Lieb, E. H. (1976). On extensions of the Brunn-Minkowski and Prekopa-Leindler theorems, including inequalities for log concave functions, and with an application to the diffusion equations. <u>J. Functional Anal.</u>, 22, 366-389. - [8] Brunn, H. (1887). Über Ovale und Eiflachen. Inaugural Dissertation, Munchen. - [9] Cohen, A. and Strawderman, W. (1971). Unbiasedness of tests for homogeneity of variances. <u>Ann. Math. Statist.</u>, <u>42</u>, 355-360. - [10] Das Gupta, S., Anderson, T. W. and Mudholkar, G. S. (1964). Monotonicity of the power functions of some tests of the multivariate linear hypothesis. <u>Ann. Math. Statist.</u>, <u>35</u>, 200-205. - [11] Das Gupta, S., Eaton, M. L., Olkin, I., Perlman, M. D., Savage, L. J. and Sobel, M. (1970). Inequalities on the probability content of convex regions for elliptically contoured distributions. Proc. VI Berkeley Symp. on Probability and Statistics, Vol. II, Univ. of Calif. Press, Berkeley. - [12] Das Gupta, S. (1976). On a probability inequality for multivariate normal distribution. Applikace Mat., 21, 1-4. - [13] Das Gupta, S. (1976). A generalization of Anderson's theorem on unimodal functions. <u>Proc. Amer. Math. Soc.</u>, 60, 85-91. - [14] Das Gupta, S. (1977). S-unimodal functions: related inequalities and statistical applications. Sankhya, Series B. Also published as Report No. 149 (1974). Stanford University Economics Dept., Stanford. - [15] Das Gupta, S. (1978). Monotonicity and unbiasedness properties of ANOVA and MANOVA tests. To be published in <u>Handbook of</u> Statistics, Vol. I: Analysis of Variance. Ed. P. R. Krishnaiah. North-Holland Publishing Co. - [16] Davidovic, Ju S., Korenbljum, B. I. and Hacet, B. I. (1962). A property of logarithmically concave functions. Soviet. Math. Dokl., 10 No. 2, 477-480. - [17] Dharmadhikari, S. W. and Jogdeo, K. (1976). Multivariate unimodality. Ann. Statist., 4, 607-613. - [18] Dinghas, A. (1957). Über eine Klasse superadditiver Mengenfunkionale von Brunn-Minkowski-Lusternikschen Typus. Math. Zeit, 68, 111-125. - [19] Eaton, M. L. and Perlman, M. D. (1974). A monotonic property of the power functions of some invariant tests of MANOVA. <u>Ann. Statist.</u>, 2, 1022-1038. - [20] Eaton, M. L. and Perlman, M. D. (1978). Reflection groups, generalized schur functions and the geometry of majorizations. Ann. Prob. - [21] Erdos, P. and Stone, A. H. (1970). On the sum of two Borel sets. Proc. Amer. Math. Soc., 25, 304-306. - [22] Federer, H. (1969). Geometric Measure theory. Springer Verlag, New York. - [23] Ghosh, P. (1974). On generalized unimodality. Comm. Statist. 3, 567-580. - [24] Hadwiger, H. and Ohman, D. (1956). Brunn-Minkowskischer Satz und Isoperimetrie. Math. Zeit., 66, 1-8. - [25] Halmos, P. (1950). Measure theory. Van Nostrand, New York. - [26] Hardy, G. H., Littlewood, J. E., and Ploya, G. (1964). <u>Inequalities</u>. Cambridge Univ. Press. - [27] Henstock, R. and Macbeath, A. M. (1953). On the measure of sum sets (I). The theorems of Brunn, Minkowski and Lusternik. Proc. Lond. Math. Soc., 3, 182-194. - [28] Ibragimov, I. A. (1956). On the composition of unimodal distributions. Theor. Probl. Appl. (translation), 1, 255-266. - [29] Ibragimov, I. A. and Linnik, Yu V. (1971). <u>Independent and</u> stationary sequences of random variables. Wolters-Noordhoff Publishing Co., Groningen, The Netherlands. - [30] Kantor, M. (1977) Unimodality and dominance for symmetric random vectors. Trans. Amer. Math. Soc., 229, 65-85. - [31] Kantor, M. (1976). On the unimodality of stable densities. Ann. Probability, 4, 1006-1008. - [32] Khatri, C. G. (1967). On certain inequalities for normal distributions and their applications to simultaneous confidence bounds. <u>Ann. Math. Statist.</u>, 38, 1853-1867. - [33] Leindler, L. (1972). On a certain converse of Holder's inequality II. Acta Scient. Mat., 33, 217-223. - [34] Lusternik, L. (1935). Die Brunn-Minkowskische Ungleischung fur Beliebge Nessbare Mengen. Comptes Rendus (Doklady) de 1'Academie des Sciences de 1'URSS. Vol. III (viii) 55-58. - [35] Marshall, A. W. and Olkin, I. (1974). Majorization in multivariate distributions. Ann. Statist., 2, 1189-1200. - [36] Minkowski, H. (1910). Geometrie der Zahlen, Leipzig and Berlin. - [37] Mudholkar, G. S. (1965). A class of tests with monotone power functions for two problems in multivariate statistical analysis. Ann. Math. Statist., 36, 1794-1801. - [38] Mudholkar, G. S. (1966). The integral of an invariant unimodal function over an invariant convex set-an inequality and applications. Proc. Amer. Math. Soc., 17, 1327-1333. - [39] Natanson, I. P. (1955). Theory of functions of a real variable. Vols. I and II. Frederick Ungar Publishing Co., New York. - [40] Olshen, R. A. and Savage, L. J. (1970). Generalized unimodality. J. Appl. Prob., 2, 21-34. - [41] Perlman, M. D. (1974). Monotonicity of the power function of Pillai's trace test. <u>J. Multiv. Anal.</u>, <u>4</u>, 22-30. - [42] Perlman, M. D. (1978). Unbiasedness of the likelihood-ratio tests for equality of several covariance matrices and equality of several multivariate normal populations. (Unpublished). - [43] Perlman, M. D. (1978). Tests for variances and covariance matrices. unbiasedness and monotonicity of power. To appear in Proc. V Internat. Symp. Multiv. Anal. - [44] Pfanzagl, J. and Wefelmeyer, W. (1978). A third order optimum property of the maximum likelihood estimator. J. Multiv. Anal. 8, 1-29. - [45] Prekopa, A. (1971). Logarithmic concave measures with application to stochastic programming. Acta Scient. Mat., 32, 301-306. - [46] Prekopa, A. (1973). On logarithmic concave measures and functions. Acta Scient. Mat., 34, 335-343. - [47] Prekopa, A. (1973). A note on Logarithmic-concave measures. Mathematics and Statistics: Essays in honour of Harold Bergstrom Univ. of Goteborg, Goteborg, Sweden. - [48] Rinott, Y. (1976). On convexity of measures. Ann. Probability, $\frac{1}{2}$, 1020-1026. - [49] Rinott, Y. and Pollak, M. (1978). Robustness of two-sample test sizes to positive dependence between samples (unpublished). - [50] Schoenberg, I. J. (1951). On polya frequency functions I: totally positive functions and their Laplace transforms. J. D'Anal. Math., 1, 331-374. - [51] Sherman, S. (1955). A theorem on convex sets with applications. Ann. Math. Statist., 26, 763-766. - [52] Sidak, Z. (1967). Rectangular confidence regions for the means of multivariate normal distributions. <u>Jour. Amer. Statist. Assoc.</u>, <u>62</u>, 626-633. - [53] Sidak, Z. (1968). On multivariate normal probabilities of rectangles: their dependence on correlations. Ann. Math. Statist., 39, 1425-1434. - [54] Wells, D. R. (1978). A result in multivariate unimodality. Ann. Statist. 6, 926-931. - [55] Wintner, A. (1938). Asymptotic distributions and infinite convolutions. Edward Brothers, Ann Arbor, Michigan. - [56] Wolfe, S. J. (1978). On the unimodality of multivariate symmetric distribution functions of class L. <u>J. Multiv. Anal.</u>, <u>8</u>, 141-145. | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | |---|--| | UMN/DIS/TR-310 | 2. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Subtitle) | TYPE OF REPORT & PERIOD COVERED | | Brunn-Minkowski inequality and its aftermath | Technical Report | | | 4. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(*) | | Somesh Das Gupta | DAAG-29-76-0038 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Department of Theoretical Statistics University of Minnesota Mpls, MN 55455 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12 REPORT DATE | | U. S. Army
Research Office Post Office Box 12211 | 28 July, 1978 | | Research Triangle Park, NC 27709 | 31 | | 14. MONITORING AGENCY MAME & ADDRESSIS distarms from Controlling Office) | 18. SECURITY CLASS. (of this report) | | (15) DAA629-76-G-8038 | Unal anad de la | | 10/0/1/10/21 10 0 00 30 | Unclassified 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | NA NA | | Approved for public release; distribution unlimited. | | | 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different from Report) NA (18) AR が / (19) ユ 3 ユ 4 9 , 7 - M / | | | 18. SUPPLEMENTARY HOTES | | | The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. 19. KEY BORDS (Continuo en reverse side if necessary and identity by block number) | | | Brunn-Minkowski-Lusternik inequality; generalizations, s-unimodal functions. | | | Multivariate unimodality. | | | 20. ASSTRACT (Continue on reverse side if necessary and identify by block number) | | | Two generalizations of Brunn-Minkowski inequality for convex sets are presented along with their direct and simple proofs. Literature in this area is reviewed. The connection between Anderson's inequality and these inequalities are discussed. Several references for statistical application are cited. Different concepts of multivariate unimodality are reviewed. | |